C. Liousse (1), E. Assamoi (1), B. Guillaume (1), J.M. Grégoire (2), H. Cachier (3), B. Guinot (3), R. Rosset (1), A. Konaré (4), C. Granier (5), A. Mieville (5) (1) Laboratoire d'Aérologie, UMR 5560 CNRS/UPS, Toulouse, France(2) JRC-Ispra Italy (3) LSCE, Gif sur Yvette, France (4) LAPA, Abidjan, Ivory Coast (5) Service d'Aéronomie, UMR 7620 CNRS/Paris 6, France and CIRES/NOAA/ESRL, Boulder, CO, USA Anthropogenic pollution : a real concern over West African megacities... ### Black carbon measurements : example of high concentrations at Bamako, Mali BC (µgC/m3) at Bamako (Mali) # Significant urban growth is expected over West Africa ## Emission inventories for aerosols from fossil fuel and biofuel combustion sources exist only for the global scale Africa data are extracted from global model of emissions Example: from Junker and Liousse, Atmospheric Chemistry and Physics (ACP), 2008 African Emissions are provided country by country Spatialization is done by using the GISS population map ### A global bottom-up method (based on Junker and Liousse, ACP 2008) #### Methodology - Use of the United Nations Energy database - Provides fuel consumption data for: 185 countries; 33 different fuels over 50 different usage/technology categories Emissions are fuel-dependent, fuel usage-dependent and technology-dependent - Emissions calculated for 3 sectors: Industrial/Domestic/Traffic - Technology splitted following development level of each countries: 3 groups: Developed/Semi developed/Developing - Emission factors for 3 country classifications, 8 different fuels and 3 usage categories Population density within each country (population map) and emissions country/country \Rightarrow 1°X1° spatial distribution of emissions ### Emission Factors values for Black carbon and primary organic carbon **Emission factors are provided for 3 categories:** - Industrial - Domestic - Traffic And for 8 different types of fuels: - Solid fuel - Fuelwood - Charcoal - Peat - Aviation - Diesel/Heavy fuel - Motor Gasoline - Gases (natural, GPL, etc.) Emissions factors are taken from published literature or from results of observation campaigns #### Year 2000 Africa #### Fossil fuel and biofuel combustions ### African BC emissions by source types ### BC (tons/1°x1°) ### Uncertainties on regional emissions in Africa : Example showing diesel consumption <u>Large discrepancies between global inventory and regional zoom obtained</u> <u>with Africaclean database for the traffic emission inventory</u> ### Measurements of 2-wheel vehicles emissions: New emission factors ### Measurements of emission factors example for zem : CO/CO2 = 0.42 zem= Zemidjem ~ moto-taxi EF(Black carbon) = 0.79 g/kgdm EF(Organic carbon) = 9.1 g/kgdm EF for traffic in developing countries: 0.15 for BC and 0.73 for OC Urban emission characterization at Cotonou - AMMA international campaign, May 2005 AMMA = African Monsoon Multidisciplinary Analyses ### TWO-WHEEL VEHICLE EMISSIONS: NEW FUEL CONSUMPTION DATA #### 1- Count the number of 2-wheel vehicles per country | | NUMBER OF | | | |---------------|------------|--|--| | COUNTRIES | TWO WHEELS | | | | BENIN | 320 000 | | | | BURKINA FASO | 120 000 | | | | CAMEROON | 50 000 | | | | CHAD | 5 500 | | | | GHANA | 100 000 | | | | GUINEA | 45 000 | | | | GUINEA BISSAU | 2 500 | | | | IVORY COAST | 80 000 | | | | | NUMBER OF | | | |--------------|------------|--|--| | COUNTRIES | TWO WHEELS | | | | MALI | 300 000 | | | | NIGER | 5 000 | | | | NIGERIA | 1 300 000 | | | | SENEGAL | 10 000 | | | | SIERRA LEONE | 15 000 | | | | TOGO | 90 000 | | | | UGANDA | 70 000 | | | #### 2) Asumptions for a "low" and a "high" scenario | | "low" scenario | | "high" scenario | | |----------------------------|-------------------------|------------------------|---------------------------|------------------| | | "clean" two
wheels | « zemidjans
» | "clean" two
wheels | « zemidjans
» | | Number of days of usage | 5 days per week | | 7 days per week | | | Daily consumption (liters) | 1 | 4 | 3 | 6 | | Emission factors (g/kg) | BC = 0.55
OC = 2.55 | BC = 0.79
OC = 9.10 | BC = 0.79
OC = 9.10 | | | Fuel volumic mass (kg/m³) | 4% oil : $\rho = 754.2$ | | 25% oil : $\rho = 776.25$ | | ### IMPORTANCE OF FUEL CONSUMPTION VALUES (TONS PER YEAR) DUE TO TWO-WHEEL VEHICLES Comparison with data for total traffic (UN) minimum low scenario : Senegal 0,6 % minimum high scenario : Senegal 3 % maximum low scenario : Mali 66 % maximum high scenario : Mali 279 % ### IMPORTANCE OF BLACK CARBON EMISSIONS (TONS PER YEAR) DUE TO TWO-WHEEL VEHICLES (Comparison with global Junker and Liousse inventory for total trafffic) minimum low scenario: Burkina-Faso 9 % maximum low scenario : Togo 173 % minimum high scenario: Burkina-Faso 39 % maximum high scenario: Togo 438 % ### IMPORTANCE OF ORGANIC CARBON EMISSIONS (IN TONS PER YEAR) DUE TO TWO WHEEL VEHICLES (Comparison with global Junker and Liousse inventory for total traffic) minimum low scenario: Burkina-Faso 55 % maximum low scenario : Togo 411 % minimum high scenario: Burkina-Faso 188 % maximum high scenario: Togo 1037% —▶ higher impact than BC (incomplete combustion of 2 stroke motorbike). ### OC Emissions differences between the Junker and Liousse (2008) inventory and the current study including 2-wheel vehicles Red indicates countries where two-wheel vehicles dominate and blue countries where they are relatively less important. ### Updated UN fuel consumption (by updating 2-wheel contribution) - *Old 2 wheels = - =>75% of old total gasoline for countries with 2 wheel impacts - =>10% of old total gasoline for countries without 2 wheel impacts CONSUMPTION Total old road traffic (UN): 3,600,345 tons/year Total new road traffic (our study): 4,265,250 tons/year Total low scenario (our study): 324,639 tons/year Total high scenario (our study): 1,018,979 tons/year ^{*} Without Nigeria #### Updated BC and OC inventory (by updating 2-wheel contribution) - *Old 2 wheels = - =>75% of old total gasoline for countries with 2 wheel impacts - =>10% of old total gasoline for countries without 2 wheel impacts **Total old road traffic (JL08)**: 8 727 tons/year Total new road traffic (our study): 9 301 tons/year Total low scenario (our study) : 243 tons/year Total high scenario (our study) : 653 tons/year ^{*} Without Nigeria Total old road traffic (JL2008): 5616 tons/year Total new road traffic (our study): 10 577 tons/year Total low scenario (our study): 2 021 tons/year Total high scenario (our study): 5 345 tons/year ^{*} Without Nigeria 46000-85000 New corrected OC emissions are 2 times higher than old (and 10 times smaller than the west african biomass burning emissions (instead of 20 before)) A new hot spot of anthropogenic emissions in the coast of Guinean Gulf and north of Nigeria appears. #### CONCLUSIONS - ❖ Large underestimates of fuel consumption in the West African region in the global database. - ❖ This work focused on two-wheel emissions shows the need to integrate African specifities in BC and OC emissions (both on fuel consumption and emission factors). - ❖ More generally all traffic emissions need to be updated → not only twowheels but also for trucks and bus for Gasoline and also for Diesel. - ❖ A new emission hub is shown centered on the coast of Guinean Gulf and north of Nigeria → this hub is expected to increase in future projections if no traffic regulation is taken.